

United States Core Data for Interoperability

— FEBRUARY 2020 • VERSION 1 —

The Office of the National Coordinator for
Health Information Technology

The USCDI is a standardized set of health data classes and constituent data elements for nationwide, interoperable health information exchange.

A USCDI “Data Class” is an aggregation of various Data Elements by a common theme or use case.

A USCDI “Data Element” is the most granular level at which a piece of data is represented in the USCDI for exchange.

Allergies and Intolerances....	4
Assessment and Plan of Treatment	4
Care Team Member(s)	5
Clinical Notes	6
Goals.....	7
Health Concerns	7
Immunizations	8
Laboratory.....	8
Medication.....	9
Patient Demographics.....	9
Problems	11
Procedures.....	11
Provenance	12
Smoking Status	12
Unique Device Identifier(s) for a Patient’s Implantable Device(s).....	12
Vital Signs	13

USCDI v1 Summary of Data Classes and Data Elements

Allergies and Intolerances

- Substance (Medication)
- Substance (Drug Class)
- Reaction

Assessment and Plan of Treatment

- Assessment and Plan of Treatment

Care Team Members

- Care Team Members

Clinical Notes

- Consultation Note
- Discharge Summary Note
- History & Physical
- Imaging Narrative
- Laboratory Report Narrative
- Pathology Report Narrative
- Procedure Note
- Progress Note

Goals

- Patient Goals

Health Concerns

- Health Concerns

Immunizations

- Immunizations

Laboratory

- Tests
- Values/Results

Medications

- Medications

Patient Demographics

- First Name
- Last Name
- Previous Name
- Middle Name (incl Middle Initial)
- Suffix
- Birth Sex
- Date of Birth
- Race
- Ethnicity
- Preferred Language
- Current Address
- Previous Address
- Phone Number
- Phone Number Type
- Email Address

Problems

- Problems

Procedures

- Procedures

Provenance

- Author Time Stamp
- Author Organization

Smoking Status

- Smoking Status

Unique Device Identifier(s) for a Patient's Implantable Device(s)

- Unique Device Identifier(s) for a Patient's Implantable Device(s)

Vital Signs

- Diastolic Blood Pressure
- Systolic Blood Pressure
- Body Height
- Body Weight
- Heart Rate
- Respiratory Rate
- Body Temperature
- Pulse Oximetry
- Inhaled Oxygen Concentration
- BMI Percentile (2 - 20 Years)
- Weight-for-length Percentile (Birth - 36 Months)
- Head Occipital-frontal Circumference Percentile (Birth - 36 Months)

DATA CLASS

Allergies and Intolerance

Represents harmful or undesirable physiological response associated with exposure to a substance.

DATA ELEMENT	APPLICABLE STANDARD(S)
Substance (Medication)	<ul style="list-style-type: none">• RxNorm, January 6, 2020 Full Release Update• The Unified Code of Units for Measure, Revision 2.1
Substance (Drug Class)	<ul style="list-style-type: none">• SNOMED International, Systematized Nomenclature of Medicine Clinical Terms (SNOMED CT®) U.S. Edition, September 2019 Release
Reaction	<ul style="list-style-type: none">• SNOMED International, Systematized Nomenclature of Medicine Clinical Terms (SNOMED CT®) U.S. Edition, September 2019 Release

DATA CLASS

Assessment and Plan of Treatment

Represents a health professional's conclusions and working assumptions that will guide treatment of the patient.

DATA ELEMENT	APPLICABLE STANDARD(S)
Assessment and Plan of Treatment	<ul style="list-style-type: none">• Logical Observation Identifiers Names and Codes (LOINC®) Database version 2.67• SNOMED International, Systematized Nomenclature of Medicine Clinical Terms (SNOMED CT®) U.S. Edition, September 2019 Release

DATA CLASS

Care Team Member(s)

The specific person(s) who participate or are expected to participate in the care team.

DATA ELEMENT	APPLICABLE STANDARD(S)
Care Team Member(s)	N/A

Clinical Notes

Represents narrative patient data relevant to the respective note types.

DATA ELEMENT	APPLICABLE STANDARD(S)
	Logical Observation Identifiers Names and Codes (LOINC®) 2.67
Consultation Note <i>Contains the response to a request from a clinician for an opinion or advice from another clinician.</i>	<ul style="list-style-type: none"> Consult Note (LOINC® code 11488-4)
Discharge Summary Note <i>A synopsis of a patient's admission and course in a hospital or post-acute care setting.</i>	<ul style="list-style-type: none"> Discharge Summary (LOINC® code 18842-5)
History & Physical <i>Documents the current and past conditions and observations of the patient.</i>	<ul style="list-style-type: none"> History and Physical Note (LOINC® code 34117-2)
Imaging Narrative <i>Contains a consulting specialist's interpretation of image data.</i>	<ul style="list-style-type: none"> Diagnostic Imaging Study (LOINC® code 18748-4)
Laboratory Report Narrative <i>Contains a consulting specialist's interpretation of the laboratory report.</i>	
Pathology Report Narrative <i>Contains a consulting specialist's interpretation of the pathology report.</i>	
Procedure Note <i>Encompasses non-operative procedures including interventional cardiology, gastrointestinal endoscopy, osteopathic manipulation, and other specialty's procedures.</i>	<ul style="list-style-type: none"> Procedure Note (LOINC® code 28570-0)
Progress Note <i>Represents a patient's interval status during a hospitalization, outpatient visit, treatment with a LTPAC provider, or other healthcare encounter.</i>	<ul style="list-style-type: none"> Progress Note (LOINC® code 11506-3)

DATA CLASS

Goals

An expressed desired health state to be achieved by a subject of care (or family/group) over a period of time or at a specific point of time.

DATA ELEMENT	APPLICABLE STANDARD(S)
Patient's Goals	<ul style="list-style-type: none">• Logical Observation Identifiers Names and Codes (LOINC®) Database version 2.67• SNOMED International, Systematized Nomenclature of Medicine Clinical Terms (SNOMED CT®) U.S. Edition, September 2019 Release

DATA CLASS

Health Concerns

Health related matter that is of interest, importance, or worry to someone who may be the patient, patient's family or patient's health care provider.

DATA ELEMENT	APPLICABLE STANDARD(S)
Health Concerns	<ul style="list-style-type: none">• Logical Observation Identifiers Names and Codes (LOINC®) Database version 2.67• SNOMED International, Systematized Nomenclature of Medicine Clinical Terms (SNOMED CT®) U.S. Edition, September 2019 Release

DATA CLASS

Immunizations

Record of an administration of a vaccination or a record of a vaccination as reported by a patient, a clinician, or another party.

DATA ELEMENT	APPLICABLE STANDARD(S)
Immunizations	<ul style="list-style-type: none">• CDC IIS: Current HL7 Standard Code Set, CVX -- Vaccines Administered, updates through January 31, 2020• CDC National Drug Code (NDC) Directory – Vaccine NDC Linker Table, updates through January 31, 2020

DATA CLASS

Laboratory

DATA ELEMENT	APPLICABLE STANDARD(S)
Tests <i>Examinations of specimens derived from humans to provide information for the diagnosis, prevention, treatment of disease, or impairment of, or assessment of health.</i>	<ul style="list-style-type: none">• Logical Observation Identifiers Names and Codes (LOINC®) Database version 2.67• SNOMED International, Systematized Nomenclature of Medicine Clinical Terms (SNOMED CT®) U.S. Edition, September 2019 Release• The Unified Code of Units for Measure, Revision 2.1
Values/Results <i>Outcome of the examination of a tested specimen.</i>	<ul style="list-style-type: none">• Logical Observation Identifiers Names and Codes (LOINC®) Database version 2.67• SNOMED International, Systematized Nomenclature of Medicine Clinical Terms (SNOMED CT®) U.S. Edition, September 2019 Release• The Unified Code of Units for Measure, Revision 2.1

DATA CLASS

Medication

DATA ELEMENT	APPLICABLE STANDARD(S)
Medications	<ul style="list-style-type: none"> • RxNorm, January 6, 2020 Full Release Update • The Unified Code of Units for Measure, Revision 2.1

DATA CLASS

Patient Demographics

DATA ELEMENT	APPLICABLE STANDARD(S)
First Name	
Last Name	
Previous Name	
Middle Name (including middle initial)	
Suffix	
Birth Sex	<p>Birth sex must be coded in accordance with HL7 Version 3 (V3) Standard, Value Sets for AdministrativeGender and NullFlavor (https://www.healthit.gov/sites/default/files/170299_f_29_hl7_v3_agender_and_nullflavor.pdf) attributed as follows:</p> <ol style="list-style-type: none"> 1. Male. M 2. Female. F 3. Unknown. nullFlavor UNK
Date of Birth	
Race	<ul style="list-style-type: none"> • The Office of Management and Budget Standards for Maintaining, Collecting, and Presenting Federal Data on Race and Ethnicity, Statistical Policy Directive No. 15, as revised, October 30, 1997 (https://obamawhitehouse.archives.gov/omb/fedreg_1997standards)

DATA ELEMENT	APPLICABLE STANDARD(S)
	<ul style="list-style-type: none"> • CDC Race and Ethnicity Code Set Version 1.0 (March 2000) (https://www.cdc.gov/phin/resources/vocabulary/index.html)
Ethnicity	<ul style="list-style-type: none"> • The Office of Management and Budget Standards for Maintaining, Collecting, and Presenting Federal Data on Race and Ethnicity, Statistical Policy Directive No. 15, as revised, October 30, 1997 (https://obamawhitehouse.archives.gov/omb/fedreg_1997standards) • CDC Race and Ethnicity Code Set Version 1.0 (March 2000) (https://www.cdc.gov/phin/resources/vocabulary/index.html)
Preferred Language	Request for Comment (RFC) 5646, “Tags for Identifying Languages”, September 2009 (http://www.rfc-editor.org/info/rfc5646) See https://tools.ietf.org/html/bcp47
Current Address	
Previous Address	
Phone Number	<p>ITU–T E.123 (02/2001) International Telecommunication Union E.123: Notation for national and international telephone numbers, e-mail addresses and web addresses</p> <p>ITU–T E.164 International Telecommunication Union E.164: The international public telecommunication numbering plan</p>
Phone Number Type	
Email Address	

DATA CLASS

Problems

Information about a condition, diagnosis, or other event, situation, issue, or clinical concept that is documented.

DATA ELEMENT	APPLICABLE STANDARD(S)
Problems	SNOMED International, Systematized Nomenclature of Medicine Clinical Terms (SNOMED CT®) U.S. Edition, September 2019 Release

DATA CLASS

Procedures

An activity performed for or on a patient as part of the provision of care.

DATA ELEMENT	APPLICABLE STANDARD(S)
Procedures	<ul style="list-style-type: none">• Health Care Financing Administration Common Procedure Coding System (HCPCS), as maintained and distributed by HHS.• Current Procedural Terminology, Fourth Edition (CPT-4), as maintained and distributed by the American Medical Association, for physician services and other health care services.• SNOMED International, Systematized Nomenclature of Medicine Clinical Terms (SNOMED CT®) U.S. Edition, September 2019 Release• Optional:<ul style="list-style-type: none">○ International Classification of Diseases ICD-10-PCS 2020• Optional for technology which records dental procedures:<ul style="list-style-type: none">○ Code on Dental Procedures and Nomenclature (CDT), maintained and distributed by the American Dental Association, for dental services.

DATA CLASS

Provenance

The metadata, or extra information about data, regarding who created the data and when it was created.

DATA ELEMENT	APPLICABLE STANDARD(S)
Author Time Stamp	N/A
Author Organization	N/A

DATA CLASS

Smoking Status

Representing a patient's smoking behavior.

DATA ELEMENT	APPLICABLE STANDARD(S)
Smoking Status	SNOMED International, Systematized Nomenclature of Medicine Clinical Terms (SNOMED CT®) U.S. Edition, September 2019 Release

DATA CLASS

Unique Device Identifier(s) for a Patient's Implantable Device(s)

A unique numeric or alphanumeric code that consists of a device identifier and a production identifier.

DATA ELEMENT	APPLICABLE STANDARD(S)
Unique Device Identifier(s) for a patient's implantable device(s)	UDI identifier as described by applicable FDA regulation. (found at https://www.fda.gov/MedicalDevices/DeviceRegulationandGuidance/UniqueDeviceIdentification/)

DATA CLASS

Vital Signs

Physiologic measurements of a patient that indicate the status of the body's life sustaining functions.

DATA ELEMENT	APPLICABLE STANDARD(S)
Diastolic Blood Pressure	<ul style="list-style-type: none">• Logical Observation Identifiers Names and Codes (LOINC®) Database version 2.67• The Unified Code of Units for Measure, Revision 2.1
Systolic Blood Pressure	
Body Height	
Body Weight	
Heart Rate	
Respiratory Rate	
Body Temperature	
Pulse Oximetry	
Inhaled Oxygen Concentration	
BMI Percentile (2 - 20 years)	
Weight-for-length Percentile (Birth - 36 Months)	
Head Occipital-frontal Circumference (Birth - 36 Months)	